UNDERSTANDING YOUR UTILITY BILL A GUIDE FOR BUSINESSES IN OHIO # **TABLE OF CONTENTS** | ntroduction | 3 | |-------------------------------------|----------| | | | | Basic Billing Concepts | 4 | | Customer Choice Programs | 4 | | Gas Consumption and Charges | 4 | | Electric Energy and Demand | 5 | | Electric Consumption and Charges | <u>9</u> | | Metering Electric Energy and Demand | <u>g</u> | | Understanding Electric Demand | 1C | | How to Read Your Bill Statement | | | Pricing Options | | | | | | Glossary of Terms | 18 | ## INTRODUCTION Understanding your utility bill is an important first step in lowering your energy costs. This guide provides you with simple and direct explanations of the components of your utility bill and how it is calculated. Many businesses have found they can lower their utility bills without impacting their operations. You may be able to reduce your energy costs by revising operating schedules, replacing inefficient equipment or selecting a different rate schedule. You can also take advantage of our energy efficiency and demand response programs: - Smart \$aver® Incentives help you lower the initial costs of purchasing energy efficient equipment to help control your operating costs and improve your bottom line. - Our PowerShare® demand response program rewards your business for curtailing your energy usage during periods of peak demand. - Duke Energy's Outdoor Lighting Program's turnkey service includes equipment, installation, operation and maintenance – all for one monthly fee. Let us light up your facility with some bright, efficient LEDS. Please contact your Account Manager, or go to www.duke-energy.com for more information. #### BASIC BILLING CONCEPTS #### **CUSTOMER CHOICE PROGRAMS** In Ohio, customers have the option of selecting an alternative supplier for their physical gas and/or electric commodity. In each case, Duke Energy has the obligation to deliver the natural gas or electric commodity along our local gas pipelines and our local electric distribution system. Some alternative suppliers prefer to bill you separately for the service they provide, while others allow Duke Energy to bill you on their behalf. Where Duke Energy bills you on behalf of your alternative supplier, you will receive a single bill from Duke Energy, with your Duke Energy charges and alternative supplier charges separately stated. You make just one payment to Duke Energy, and we see to it that your payment is appropriately allocated. If you make a partial payment, that is, you do not pay the full amount due, Duke Energy applies your payment in the following order: - Past-due Duke Energy charges - Current Duke Energy charges - Past-due alternative supplier charges - Current alternative supplier charges. #### **GAS CONSUMPTION AND CHARGES** Unlike electric service, which can be measured in consumption as well as peak demand, gas service is simply measured by the amount of gas you consume throughout the billing period. This consumption is measured in hundreds of cubic feet, or CCF. Each month, Duke Energy reads your gas meter to determine the amount of gas you consume throughout the month, without regard to the time of day or how much you consume at any point in time. Duke Energy recovers our costs of building, operating and maintaining gas pipelines, as well as billing and customer service, primarily through fixed delivery service charges and riders. We recover the cost of the gas we sell through consumption-based charges. Customers taking gas supply from Duke Energy are assessed a **Gas Cost Recovery (GCR)** charge. This charge is intended to compensate Duke Energy dollar-for-dollar for the cost of purchasing the gas we deliver to customers. The GCR also contains an excise tax assessed on gas purchases that Duke Energy is required to collect on behalf of the State of Ohio. The GCR is adjusted monthly to capture the changes in the price of gas that Duke Energy purchases in the wholesale marketplace. The Public Utilities Commision of Ohio approves the monthly change. #### **ELECTRIC ENERGY AND DEMAND** Duke Energy measures electricity usage in two ways. The first measure is **energy** – which is the quantity of electricity used, measured in kilowatt-hours (kWh), like that shown on your billing statement at home. The second measure is **demand** – which is the rate of energy usage, measured in kilowatts (kW). The key to understanding your utility bill is to remember the difference between electric energy and demand. It may help to use the analogy of the odometer and speedometer in a car. The amount of energy used (kilowatt-hours) can be compared to miles driven, as shown on the odometer. Energy demand (kilowatts) is more like the speed or the rate at which the miles are driven, as shown on the speedometer. #### **EXAMPLE:** When you turn on an electric appliance, you create demand for power. This instantaneous amount of electricity demanded is measured in **watts**. A 100-watt light bulb, for example, demands 100 watts of electricity when it is energized. Ten 100-watt light bulbs would demand 1,000 watts ($10 \times 100 = 1,000$) or 1 kilowatt (kW). So kilowatts measure the rate at which electricity is used. 1,000 watts or 1 kilowatt If this same one-kilowatt load is operated for one hour, one kilowatt-hour (kWh) of electricity is used (1 kilowatt x 1 hour = 1 kilowatt-hour.) The kilowatt-hour is the most common unit for measuring electrical energy usage. - Kilowatts measure the demand, or rate of energy usage, at any point in time. - Kilowatt-hours measure the total amount of energy used over time. #### WHY DOES DUKE ENERGY MEASURE DEMAND? We need to plan for the maximum electrical demand that could be expected from your business during the year. How we plan to meet your energy needs is similar to your decision process when you purchase a car. For example, if you want a car that can go up to 90 miles per hour, it needs to have a large enough engine. Even if you never actually get the chance to drive that fast, you plan for that possibility by buying a car with capacity to do so. Similarly, Duke Energy installs facilities to satisfy your highest demand for electricity, even though your operations may reach that level only a few times a year. We do this to reserve capacity for you on the Duke Energy system (generating plants, and transmission and distribution lines) and to ensure we properly size the equipment necessary to serve your business. By measuring demand, Duke Energy can better ensure that facilities are properly sized and that customers are charged appropriately for their capacity needs. This helps us to meet the energy needs of all our customers. # HOW DO I KNOW IF I AM BEING BILLED FOR DEMAND? If your business has a meter that measures electrical demand, your billing statement will show readings for both demand (kW) and energy (kWh). The billing statement on this page is for a customer whose meter registers only energy (kWh). The billing statement on the next page is for a customer whose meter registers both energy (kWh) and demand (kW). #### **ENERGY ONLY** Account Number 0000-1234-05-6 Due Date Amount Due Jun 21, 2011 \$64.84 HeatShare Contribution (for Customer Assistance) Amount Enclosed ## Harabillarabillarabillarabillarabillarabil Acme Enterprises Attn: Accounting Dept 123 Main St Cincinnati OH 45202-4109 P.O. Box 1326 Charlotte NC 28201-1326 400 00001234567 00123456789 123456789 00001234567 Page 1 of 2 | Name /Service Address | For Inquiries Call | Account Number | |-----------------------|--------------------|----------------| |-----------------------|--------------------|----------------| Acme Enterprises Attn: Accounting Dept 123 Main St Cincinnati OH 45202-4109 Duke Energy 1-877-632-3853 000 0000-1234-05-6 Mail Payments To Account Information PO Box 1326 Charlotte, NC 28201-1326 Payments after May 27 not included Last payment received May 13 Bill prepared on May 27, 2011 Next meter reading Jun 27, 2011 | Mete | r Number | Reading
From | g Date
To | Days | | Reading
Present | Multi | Usage | Actual
kW | |------|-----------|-----------------|--------------|------|-------|--------------------|-------|-------|--------------| | Flec | 012345678 | Apr 27 | May 26 | 29 | 75114 | 75497 | 1 | 383 | 9.00 | | Electric - Commercial | | |---|----------| | Usage - 383 k h
Duke Energy ate - ate DM01 | \$ 64.84 | | Current Electric Charges | \$ 64.84 | | Current Billing | | |---|----------------------| | Amt Due - Previous Bill Payment(s) eceived | \$ 72.88
72.88cr | | Balance Forward
Current Electric Charges | 0.00
64.84 | | Current Amount Due | \$ 64.84 | | Due Date | Amount Due | After
Jul 1, 2011 | |--------------|------------|----------------------| | Jun 21, 2011 | \$64.84 | \$65.81 | #### **ENERGY AND DEMAND** Account Number 0000-1234-05-6 **Due Date Amount Due** Jun 16, 2011 \$806.86 HeatShare Contribution (for Customer Assistance) Amount Enclosed # Haralld Haralld Haralld Haralld Haralld Haralld Acme Enterprises Attn: Accounting Dept 123 Main St Cincinnati OH 45202-4109 P.O. Box 1326 Charlotte NC 28201-1326 400 00001234567 00123456789 123456789 00001234567 Page 1 of 2 | Name /Service Address | For Inqui | iries Call | Account Number | |-----------------------|-------------|----------------|----------------| | Acme Enterprises | Duke Energy | 1-877-632-3853 | 0000-1234-05-6 | Attn: Accounting Dept 123 Main St Cincinnati OH 45202-4109 | Mail Payments To | Account Information | | | | |--------------------------|------------------------------------|---------------------------------|--|--| | PO Box 1326 | Payments after May 25 not included | Bill prepared on May 25, 2011 | | | | Charlotte, NC 28201-1326 | Last payment received May 19 | Next meter reading Jun 23, 2011 | | | | Mete | r Number | Readin
From | g Date
To | Days | | r Reading
s Present | Multi | Usage | Actual
kW | |------|-----------|----------------|--------------|------|------|------------------------|-------|-------|--------------| | Elec | 012345678 | Apr 25 | May 24 | 29 | 7886 | 7912 | 1 | 6.240 | 14 40 | | Electric - Commercial | | |---|-----------| | Usage - 6,240 kWh
Duke Energy Rate - Rate DS01 | 14.40 kW | | Duke Energy Rate - Rate DS01 | \$ 682.16 | | Current Electric Charges | \$ 682.16 | | Current Billing | | |--------------------------|-----------| | Amt Due - Previous Bill | \$ 921.67 | | Payment(s) Received | 921.67 cr | | Balance Forward | 0.00 | | Current Electric Charges | 682.16 | | Current Amount Due | \$ 682.16 | | Due Date | Amount Due | After
Jul 1, 2011 | |--------------|------------|----------------------| | Jun 16, 2011 | \$806.86 | \$818.96 | #### **ELECTRIC CONSUMPTION AND CHARGES** If demand readings are shown on your billing statement, you will notice two separate entries. One is actual demand (measured by the meter) and the other is billing demand. Your utility bill is based on billing demand, which may not be the same as actual demand for the billing period. Billing demand is based on several factors, depending on your rate schedule. Two factors that can affect your billing demand are power factor and the demand ratchet. Power factor is defined as the ratio of real power (kW, demand) to total apparent power (kilovolt amperes, or kVa) supplied at any given point in time in an electrical circuit, and is usually expressed as a percentage. The power factor applies to Primary Distribution Service, Secondary Distribution Service and Service at Transmission Voltage. For these rates, where a customer's power factor falls below 90 percent, the demand, or kW, used in determining the demand charge is adjusted to the demand necessary to achieve a 90 percent power factor. Demand ratchet, which applies to Primary and Secondary Distribution as well as Transmission Service, denotes that a customer's billing demand is based on actual demand or 85 percent of highest recorded demand between June and September billing for the next 11 months, whichever is greater. The demand ratchet is billed because Duke Energy must maintain and invest in more generation, transmission and distribution equipment to meet high short-term needs – which peak in the summer months. #### METERING ELECTRIC ENERGY AND DEMAND The meters used at residences and some small businesses register only electrical energy usage in kilowatt-hours (kWh). The meter continuously measures the number of kWh used. At the end of each billing period (typically one month), a kWh reading is obtained from the meter. The previous month's reading is then subtracted from the new reading to determine kWh consumption. In some cases, the meter registers only a portion of the kWh used, and a **multiplier** is used to determine actual usage. The multiplier, if applicable, is shown on your billing statement. Meters at most businesses, however, measure both kilowatt-hours (energy) and kilowatts (demand). Kilowatts measure the average rate at which kilowatt-hours are used during a certain time interval. The time interval used by Duke Energy is 15 minutes. #### **EXAMPLE:** If a 10-kW electrical load (like a commercial oven) is operated for 15 minutes, the demand register on the meter will record 10 kW. During this same 15 minutes, the kWh register on the meter will record the use of 2.5 kilowatt-hours (10 kW x $^1\!/_4$ hour = 2.5 kWh). The demand register will retain this 10-kW demand unless higher demand occurs during any subsequent 15-minute interval during the billing month. ## UNDERSTANDING ELECTRIC DEMAND #### **INTEGRATED DEMAND** A demand meter measures the maximum 15-minute kilowatt demand during the applicable billing period. Since the demand measurement is "integrated," or averaged over each 15-minute period during the billing month, short periods of intense use, such as the start-up of a motor, will have minimal impact on the registered demand. At the end of the billing period, Duke Energy records both the kilowatt-hour and the maximum 15-minute integrated kilowatt demand readings from the meter. The demand register is then reset so it can measure maximum demand for the following month. #### EXAMPLE: 15-MINUTE INTEGRATED DEMAND PROFILE This example illustrates how demand is calculated for an office with about 4,500 square feet of space, during the summer. For the first five minutes, the lights are on and the cooling system is running. During the next five minutes, the air conditioning system cycles off, but several pieces of office equipment (computers, printers and a copy machine) are in use. During the last five minutes, all the equipment is in use and the air conditioning system cycles on. The resulting "integrated" demand for this 15-minute period is illustrated below. Even though the maximum demand was 36 kW, the "integrated" demand is only 28 kW for this 15-minute interval. #### **EXAMPLE: 24-HOUR INTEGRATED DEMAND PROFILE** Continuing with our small-office example, demand is low in the early morning hours, since most of the equipment is off. Maybe only a few exterior lights and the security system are on. As the business day begins, all the lights and equipment are turned on and workers begin to arrive, producing a small peak in the early hours. Then, as the outside temperature warms, the need for cooling inside the office increases, and the cooling system has to respond. Note the highlighted area between 1 p.m. and 1:15 p.m. This represents the 15-minute interval discussed in the previous example. Demand finally reaches a peak at about 4 p.m. Then, as business winds down, the outside temperature cools and the cooling system begins to cycle on and off for longer intervals, demand begins to drop. After the business closes down for the evening, demand returns to its minimal level. # **HOW TO READ YOUR BILL STATEMENT: PAGE 1** The first page of your bill contains remittance information, general account information, and a summary of your energy consumption and charges. #### 1. Remittance Document This section of the bill is your remittance document. Please return it to Duke Energy with your payment, indicating the amount enclosed so that we can properly apply your payment to your account. #### 2. Name and Address This is the name on the account and the address where service is provided. #### 3. Customer Service Call us for information about your account or any of our programs or services. If you have switched to an alternative electric generation supplier, this section also contains the contact information for that supplier. #### 4. Account Number This is the Duke Energy account number for the meter billed on this statement. #### 5. Payment and Billing Information This tells you where to send your payment, as well as information regarding the timing of payments, meter readings and bill preparation. #### 6. Energy Consumption Summary This is a summary of your energy consumption for the billing period covered by this statement. - Meter numbers are provided for both gas and electric service, along with the dates your meters were read and the number of days between meter readings. - Previous and present meter readings are provided so that you can verify your energy consumption. - In some cases, the meter registers only a portion of the kWhs used, and a multiplier is used to determine actual usage. The multiplier, if applicable, is shown here on your billing statement. - Your energy usage, or consumption, is the difference between your present and previous meter readings. Electric consumption is measured in kilowatt hours (kWh), and gas consumption is measured in hundreds of cubic feet (CCF). Your peak electric demand for the month is measured in kilowatts (kW). #### 7. Summary of Gas Charges This section provides a summary of the charges relating to your gas consumption, including the rate code used to compute your gas charges. Duke Energy assigns the rate code based on our **tariffs** on file with the Public Utilities Commission of Ohio (PUCO). An explanation of the component charges of the rate code appears on page 2 of the bill. If you have switched your gas supply to an alternative supplier that allows Duke Energy to bill you on their behalf, this section also summarizes your alternative supplier's rate code and charges. #### 8. Summary of Electric Charges This section provides a summary of the charges relating to your electric consumption, including the rate code used to compute your electric charges. If you are billed under a rate code that includes a demand ratchet, a notation will indicate if your billing demand is based on the demand ratchet. If you have switched your generation supply to an alternative supplier that allows Duke Energy to bill you on their behalf, this section also summarizes your alternative supplier's rate code and charges. #### 9. Current Billing This section summarizes your current billing and payment information. The amount due to Duke Energy from your previous bill is listed first, followed by the amounts you have paid since your last billing statement, any returned-check charges, late-payment fees or other adjustments – this results in the Balance Forward. Added to the Balance Forward are your Current Gas Charges and Current Electric Charges, resulting in the Current Amount Due to Duke Energy. #### 10. Bill Messages This section helps you understand your bill and find more information. Account Number 0000-1234-05-6 **Due Date** **Amount Due** Feb 24, 2012 \$2,568.54 Amount Enclosed HeatShare Contribution (for Customer Assistance) # II... alkill... alkill... alkill... alkill... alkill... alki Acme Enterprises Attn: Accounting Dept 123 Main St Cincinnati OH 45202-4109 P.O. Box 1326 Charlotte NC 28201-1326 400 00001234567 00123456789 123456789 Page 1 of 2 00001234567 Name /Service Address For Inquiries Call **Account Number** Duke Energy 1-8//-002-0000 For Account Services, please contact Mary Smith 1-800-555-5555 1-800-555-5555 Acme Enterprises 0000-1234-05-6 Attn: Accounting Dept Gas Alternative Supplier Electric Alternative Supplier 123 Main St Cincinnati OH 45202-4109 1-877-555-5555 | 5 | Mail Payments To | Account Information | | | |---|-------------------------|------------------------------------|---------------------------------|--| | | PO Box 1326 | Payments after Feb 02 not included | Bill prepared on Feb 02, 2012 | | | | Charlotte NC 28201-1326 | Last payment received Jan 20 | Next meter reading Mar 01, 2012 | | | 6 | Meter | Number | Reading
From | g Date
To | Days | | Reading
Present | Multi | Usage | Actual
kW | |---|-------|------------------------|------------------|------------------|----------|---------------|--------------------|----------|---------------|--------------| | | | 000123456
012345678 | Jan 03
Jan 03 | Feb 01
Feb 01 | 29
29 | 87088
5366 | 88075
5486 | 1
160 | 987
19,200 | 44.80 | #### Gas - Commercial Usage -987 CCF Duke Energy - Rate FTLT \$ 352.80 Gas Alternative - Rate VL06 501.79 Supplier **Current Gas Charges** \$ 854.59 | Current Billing | | |---|----------------------------| | Amt Due - Previous Bill Payment(s) Received | \$ 3,093.03
3,093.03 cr | | Balance Forward | 0.00 | | Current Gas Charges
Current Electric Charges | 854.59
_1,713.95 | | Current Amount Due | \$ 2 568 54 | | 1 | Electric - Commercial | | | | | | |---|--|------------------------------------|--|--|--|--| | | Usage - 19,200 kWh
Duke Energy Rate - Rate DS01
Electric Alternative - Rate DE59
Supplier | 57.12 kW*
\$ 659.87
1,054.08 | | | | | | | Current Electric Charges | \$ 1,713.95 | | | | | | | * Based on 85% of Previous Maximu
Demand of 67.20 kW Billed in Aug | | | | | | This month's Gas Cost Recovery (GCR) charge for customers purchasing their natural gas from Duke Energy is \$0.5455329 per CCF, which includes a base GCR of \$0.5201000 and Ohio excise tax of \$0.0254329. | Due Date | Amount Due | After
Feb 24, 2012 | |--------------|------------|-----------------------| | Feb 24, 2012 | \$2,568.54 | \$2,591.26 | # **HOW TO READ YOUR BILL STATEMENT: PAGE 2** Page 2 and subsequent pages of your bill contain the details of your gas and electric charges. Here, Duke Energy provides a breakdown of your consumption and the various charges relating to the rate code that appears on page 1. #### 11. Alternative Gas and Electric Supplier If you have switched your gas supply to an alternative supplier who bills you directly, we provide that alternative supplier's contact information here. #### 12. Natural Gas Consumption Here you will find information on your natural gas consumption, including your gas meter number, consumption (in CCF) and the billing period. #### 13. Details of Gas Charges This section presents the information we use in computing your gas charges. The rate code is provided, along with an itemized list of its components. - Most rate codes include a Fixed Delivery Service Charge, which is independent of your gas consumption. This charge is intended to cover Duke Energy's fixed costs of rendering gas service, such as maintaining our gas mains, billing and customer care. - Your usage-dependent charges include a basic Usage-Based Charge. Gas Delivery Riders and Applicable Surcharges consist of various charges and credits approved by the PUCO. #### 14. Alternative Supplier Charges If Duke Energy bills you on behalf of an alternative natural gas supplier, those charges appear here, along with the alternative supplier's rate code, rate and total charge. # 15. Total Current Gas Charges This will match the Current Gas Charges on page 1 of your bill. #### 16. Electric Consumption and Demand Here you will find information on your electric usage, including your electric meter number, electricity consumption (in kilowatt-hours), peak monthly demand (in kilowatts) and the billing period. If applicable, meter-specific multipliers used to compute your energy consumption and peak demand also appear here. If your rate code includes a **metering adjustment** or power factor adjustment, that adjustment will appear here as well. If your billing demand is subject to the demand ratchet, that information will also appear here. #### 17. Details of Electric Charges This section presents the information we use in computing your electric charges. The rate code is provided, along with an itemized list of its components. Most rate codes include a fixed Distribution Customer Charge, which is independent of your electric energy consumption or peak demand. This charge is intended to cover Duke Energy's fixed costs of rendering electric service, such as billing and customer care. Your usage-dependent charges include charges for use of Duke Energy's local distribution system and other electric delivery riders approved by the PUCO. Generation Charges – These are the basic charges for your energy consumption and peak demand. Effective Jan. 1, 2012, Duke Energy no longer generates the power that it delivers to its generation customers, but instead procures this power in **competitive auctions**. Generation Riders – Include various charges and credits approved by the PUCO; billed to both choice and non-choice customers. If Duke Energy provides your electric generation service, that is, you have not switched to an alternative supplier, your generation charges are listed here and include: Rider RC – The Retail Capacity charge recovers the cost of **generation capacity** purchased by Duke Energy in competitive auctions. This charge does not apply to customers who purchase their power from alternative suppliers. Rider RE – The Retail Energy charge recovers the cost of energy purchased by Duke Energy in competitive auctions. This charge does not apply to customers who purchase their power from alternative suppliers. Rider AERR – The Alternative Energy Recovery Rider recovers Duke Energy's costs of complying with the state of Ohio's **alternative energy requirements**. This charge does not apply to customers who purchase their power from alternative suppliers. #### 18. Alternative Supplier Charges If Duke Energy bills you on behalf of an alternative generation supplier, those charges appear here, along with the alternative supplier's rate code and rate. #### 19. Total Current Electric Charges This will match the Current Electric Charges on page 1 of your bill. #### 20. Energy Usage Graphs For your convenience, Duke Energy provides a graph of your electric and gas consumption for the past year. You can use this information to analyze your energy consumption and look for ways to use energy more efficiently in your business and reduce your energy bill. Please ask your account manager about Duke Energy's Smart \$aver® incentive program. Smart \$aver provides cash incentives to help offset the cost of implementing energy efficiency measures, such as lighting retrofits, variable frequency drives, food service equipment and more. Page 2 of 2 | Name | Service Address | Account Number | |---|---|----------------| | Acme Enterprises
Attn: Accounting Dept | 123 Main St
Cincinnati OH 45202-4109 | 0000-1234-05-6 | If you have any questions about electric supplier service received from Alternative Electric, please call them at 1-877-555-5555 or write to: 1234 Main Street, Anywhere, IN 55555. If you have any questions about gas supplier service received from Alternative Gas, please call them at 1-800-555-5555 or write to: 1234 Main Street, Anywhere, IN 55555. | п | | | Fundamental Champan | | | | | | |---|--|---------------------------------|--|---|-------------|--|--|--| | | | | Explanation of Current Charges | | | | | | | 2 | Gas
Meter - | 000123456 | Duke Energy Rate FTL1 - Firm Transportation - Large | 13 | | | | | | | CCF Usage -
Jan 03 - Feb 01
29 Days | 987 | Fixed Delivery Service Charge
Usage-Based Charge
987 CCF @ \$0.10483000
Gas Delivery Riders
Applicable Surcharge
987 CCF @ \$0.00225290cr | \$ 180.00
103.47
71.55
2.22 cr | 352.80 | | | | | | | | Alternative Gas Supplier
Rate VL06 - Alternative Gas Supplier | 14 | | | | | | | | | Gas Supplier Energy Chrg
987 CCF @ \$0.50840000 | \$ 501.79 | 501.79 | | | | | | | | Total Current Gas | Charges | \$ 854.59 | | | | | 6 | Electric
Meter - | 012345678 | Duke Energy Rate DS01 - Distribution Service | 17 | | | | | | | Multipliers -
kWh Usage -
Demand Read -
Actual kW - | 160
19,200
00.28
44.80 | Distribution-Customer Chg
Delivery Charges
Distribution-Demand Chg | \$ 40.00 | | | | | | | Billed kW - | 57.12* | 57.12 kW @ \$4.68480000
Delivery Riders
Total Delivery Charges | 267.60
<u>195.22</u>
\$ 462.82 | | | | | | | Jan 03 - Feb 01
29 Days | | Generation Charges
Generation Riders
Total Generation Charges | <u>157.05</u>
\$ 157.05 | 659.87 | | | | | | * Based on 85%
Maximum Actu | al Demand of | Alternative Electric Supplier Rate DE29 - Alternative Electric Supplier | 18 | | | | | | | 67.20 kW Billed | d in Aug 11. | Supplier Energy Charge
19,200 kWh @ \$0.05490000 | \$ 1,054.08 | 1,054.08 | | | | | | | | Total Current Electric | Charges | \$ 1,713.95 | | | | Customers who use Duke Energy Ohio to supply their electric commodity will also see these three riders on their bill: - Rider RC The Retail Capacity charge - Rider RE The Retail Energy charge - Rider AERR The Alternative Energy Recovery Rider Descriptions of these riders can be found on page 14. # **PRICING OPTIONS** A number of rate schedules are available for business and institutional customers. Other pricing options may be available based on your specific circumstances – please check with your account manager for more information. # PRINCIPAL ELECTRIC PRICING OPTIONS | RATE | DESCRIPTION | DEMAND
CHARGES? | ENERGY
CHARGES? | DEMAND
RATCHET? | POWER FACTOR ADJUSTMENT? | | | |---|---|--|---|---|--|--|--| | Rate DM
Secondary Distribution
Service, Small | econdary Distribution Applicable to customers whose average monthly demand is 15 kilowatts or less | | Yes | No | No | | | | This tariff schedule is also applicable to recreation facilities that are promoted, operated and maintained by nonprofit organiza where electric service is separately metered. | | | | | | | | | Rate DS Service at Secondary Service Voltage Available to customers who use electricity at standard distribution voltages of less than 12,500 volts and whose monthly demand is greater than 15 kW. Yes | | | | | Yes | | | | The minimum monthly load factor, expressed as hours-use per month, shall not be less than 71 kWh per kW. When appli minimum monthly load factor shall be achieved by calculating the billing demand as the monthly kWh usage divided by 7 Minimum Bill Provision – The minimum bill shall be 85 percent of the highest monthly kW demand as established in the period and effective for the succeeding 11 months, plus the Distribution Customer Charge. In no case, however, shall the bill be less than the Distribution Customer Charge. | | | | | | | | | minimum monthly load f
Minimum Bill Provision -
period and effective for t | factor shall be achieved by calculating the billing. - The minimum bill shall be 85 percent of the he succeeding 11 months, plus the Distribution. | ng demand as t
highest month | the monthly k
ly kW demand | Wh usage divid | ded by 71. | | | | minimum monthly load f
Minimum Bill Provision -
period and effective for t | factor shall be achieved by calculating the billing. - The minimum bill shall be 85 percent of the he succeeding 11 months, plus the Distribution. | ng demand as t
highest month | the monthly k
ly kW demand | Wh usage divid | ded by 71. | | | | minimum monthly load of Minimum Bill Provision - period and effective for the bill be less than the Distinguished Provision - | factor shall be achieved by calculating the billing. The minimum bill shall be 85 percent of the he succeeding 11 months, plus the Distribution ribution Customer Charge. Available to customers who use electricity at nominal primary distribution system voltages of 12,500 volts or 34,500 volts. The minimum bill shall be: 85 percent of the his deeding 11 months, plus the Distribution Customer. | ng demand as highest month n Customer Ch Yes ghest monthly k | the monthly kly kW demand arge. In no case Yes | Wh usage divid as established se, however, sl | ded by 71. If in the summer hall the minimum Yes | | | # PRINCIPAL GAS PRICING OPTIONS | RATE | DESCRIPTION | COMMENTS | |--|--|---| | Rate GS-S
General Transportation Service, Small | Available to nonresidential customers using 4,000 CCF or less during the prior calendar year. | | | Rate GS-L
General Transportation Service, Large | Available to nonresidential customers using more than 4,000 CCF during the prior calendar year. | | | Rate FT-S Firm Transportation Service, Small | Available to nonresidential customers using 4,000 CCF or less during the prior calendar year. | | | Rate FT-L
Firm Transportation Service, Large | Available to nonresidential customers using more than 4,000 CCF during the prior calendar year and who are supplied by an alternative supplier. | Monthly administrative charge Transportation charge Plus Applicable Riders | | Rate IT Interruptible Transportation Service | Available to customers using a minimum of 10,000 CCF per month during each of the seven consecutive billing periods beginning with first meter reading taken on or after April 1, and who are supplied by an alternative supplier. | Monthly administrative charge Transportation charge Rate IMBS throughput charge Plus Applicable Riders Must be able to drop load to firm amount contracted; human needs customers must have alternative fuel capabilities | #### **GLOSSARY OF TERMS** #### **ALTERNATIVE ENERGY REQUIREMENTS** The state of Ohio requires electric utilities to generate or procure a percentage of the power they deliver from alternative sources of energy, such as solar or wind. Under these requirements, which escalate each year, utilities must generate and/or procure 22 percent of their delivered energy from alternative sources by 2025. #### **AMPERE** Unit of measurement of electric current. #### **COMPETITIVE AUCTIONS** Under Duke Energy's 2015-2018 Electric Security Plan, Duke Energy purchases the power it provides to its generation customers through auctions, to ensure that the lowest price is paid for energy and generation capacity. Auctions will occur throughout the Electric Security Plan period, resulting in a generation price that is a blend of market prices over time. #### **DEMAND** The rate at which energy is delivered, measured in kilowatts (1,000 watts) and averaged over 15-minute intervals. #### **DEMAND RATCHET** Demand based on actual demand or 85 percent of highest recorded demand between June and September billing for the next 11 months, whichever is greater. The ratchet applies to Primary and Secondary Distribution Service and Transmission Service, and is billed because Duke Energy must maintain and invest in more generation, transmission and distribution equipment to meet high short-term needs, which peak in the summer months. #### The chart below illustrates the application of the demand ratchet. The monthly demand ratchet has been calculated to be 85 percent of the highest peak demand for the previous summer. This customer's peak summer demand occurred in August, at 115 kW, so their demand ratchet is set at 85 percent of that, or 97.5 kW, for the next 11 months. Because the customer's actual demand was lower than the ratchet in all subsequent months, other than January, their demand charges will be based on the demand ratchet. In January, this customer's demand charge will be based on their actual demand, because it exceeds the demand ratchet. #### **ENERGY** The basic unit of electric energy equal to one kilowatt of power supplied to or taken from an electric circuit for one hour. Measured in kilowatt-hours. #### **GAS COST RECOVERY** The cost (per 100 cubic feet) of gas we purchase from our suppliers. This rate varies periodically as our gas prices increase or decrease. Duke Energy makes no profit on this charge, since it is based on the actual cost we pay our suppliers for the gas we purchase and resell. #### **GENERATION CAPACITY** The ability to generate or curtail the consumption of electric energy. Duke Energy belongs to the regional transmission organization PJM Interconnection Inc. PJM requires Duke Energy to have enough generation capacity to meet its peak-load requirements, which typically occur on hot summer days. #### **KILOVOLT AMPERE (KVA)** 1,000 amperes. #### **METERING ADJUSTMENT** For customers taking service under Duke Energy's Primary Distribution Service, Duke Energy may meter at either secondary or primary voltage, as circumstances warrant. If we meter at primary voltage, the kilowatt-hours registered on the customer's meter will be reduced 1.5 percent for billing purposes. #### **MULTIPLIER** Factor used with certain meter types to determine actual usage. #### **POWER FACTOR** The ratio of real power (kW, demand) to total apparent power (kVa) supplied at any given point in time in an electrical circuit. Usually expressed as a percentage. The power factor applies to rates DS and DP. For those rates, where a customer's power factor falls below 90 percent, the demand, or kW, used in determining the demand charge is adjusted to the demand necessary to achieve a 90 percent power factor. #### **TARIFF** A document filed by a utility with a regulatory commission, listing the rates the utility will charge to serve its customers, along with terms and conditions. #### **VOLT** Unit of measurement of electromotive force. #### **WATT** The electrical unit of real power. The rate of energy transfer equivalent to one ampere flowing under an electrical pressure of one volt at 100 percent power factor. The rate of energy consumption. **Duke Energy** 139 East 4th Street Cincinnati, OH 45202 www.duke-energy.com